Collaboratory for the Study of Earthquake Predictability (CSEP) #### Thomas H. Jordan #### Director, Southern California Earthquake Center Presentation to the National Earthquake Prediction Evaluation Council May 5, 2006 #### Collaboratory for the Study of Earthquake Predictability (CSEP) #### **Project Summary** - Earthquake prediction research is hampered by inadequate infrastructure for conducting scientific prediction experiments. - SCEC has received \$1.2 million from the W. M. Keck Foundation for a 3-yr program to develop CSEP infrastructure - Unique facility with the experimental standards, testing protocols, and cyberinfrastructure needed to support a geographically broad program of research on earthquake predictability - Primary objective: rigorous comparative testing of diverse prediction experiments spanning a variety of fault systems that builds on the RELM program The dialog on earthquake prediction among scientists – and between the public and the scientific community – has become corrupted by the controversies surrounding "operational" earthquake prediction. #### It needs to be reconstructed... T. H. Jordan, "Earthquake predictability, brick by brick", Seismol. Res. Lett., vol. 77, pp. 3-7, 2006 #### Three Definitions - Earthquake predictability - degree to which the future occurrence of earthquakes is encoded in the behavior of an active fault system - Scientific earthquake prediction - a testable hypothesis, usually stated in probabilistic terms, of the location, time, and size of fault ruptures - · Useful earthquake prediction - advance warning of potentially destructive fault rupture precise and reliable enough to warrant actions to prepare communities #### **Three Questions** - Q1. How should scientific earthquake predictions be stated and tested? - i.e., how should prediction experiments be conducted and evaluated? - Q2. What is the intrinsic predictability of the earthquake rupture process? - Q3. Can knowledge of large-earthquake predictability be deployed as useful predictions? - i.e., is operational earthquake prediction feasible? #### "Silver Bullet" Approach - · Seeks useful, short-term earthquake predictions - motivated by laboratory studies of rupture nucleation - dominated research after 1975 Haicheng earthquake - Searches for signals diagnostic of approach to rupture, including: - foreshocks - strain precursors - electromagnetic precursors - hydrologic changes - animal behavior - Has not thus far led to useful prediction methodologies #### **Anticipating Earthquakes** High above Earth where seismic waves never reach, satellites may be able to detect earthquakes--before they strike. "Although earthquakes seem to strike out of the blue, the furious energy that a quake releases builds up for months and years beforehand in the form of stresses within Earth's crust. At the moment, forecasters have no direct way of seeing these stresses or detecting when they reach critically high levels. "That may be changing, however. Satellite technologies being developed at NASA and elsewhere might be able to spot the signs of an impending quake days or weeks before it strikes, giving the public and emergency planners time to prepare." [i.e., might answer Q3] ### "Brick-by-Brick" Approach - Focused on experimentation (Q1) and predictability (Q2), not operational prediction (Q3) - Built on system-specific models of stress transfer and earthquake triggering - Probabilistic prediction of earthquakes on multiple time scales, incorporating geologic and geodetic information, as well as seismicity data - Steady efforts to understand and improve predictability, even if probability gains are small - Demonstrates predictability by rigorous testing based on intercomparison of algorithms - RELM program and its extension to a Collaboratory for the Study of Earthquake Predictability (CSEP) - · Prediction vs. Forecasting - Predictions attempt to identify periods of increased probability relative to long-term (say, G > 10) - Time scale of prediction - Long-term (decades to centuries) ⇒ forecasts - Intermediate-term (months to years) - Short-term (seconds to weeks) - Input basis - Data-based - Model-based - · Output basis - probability-based - alarm-based - · Retrospective vs. prospective # Official U. S. Earthquake Prediction USGS National Seismic Hazard Mapping Project (2002) • Specifies the maximum - Specifies the maximum shaking expected over a long period of time (typically 50 years) - at all U.S. sites - from all potential earthquake sources - Rupture forecast is based on time-independent (Poisson) probabilities - Ignores information about current state of the fault system #### Working Group on California Earthquake Probabilities (2002) Earthquake Probabilities in the San Francisco Bay Region: 2002–2031 State-of-the-art time-dependent model #### ETAS Prediction of Short-Term Seismicity Retrospective daily ETAS predictions of Southern California seismicity by Helmstetter et al. (2005) #### **ETAS Assumptions** 1. All earthquake magnitudes above a lower cutoff m_0 are independent samples of the Gutenberg-Richter probability distribution, $$P(m) = 10^{-b(m-m_0)}$$ 2. All earthquakes give birth to daughter events at an average rate $$R(m, x, t) = \rho(m)\phi(x)\psi(t)$$ 3. The triggering rate is assumed to increase exponentially with magnitude, 4. decrease with distance from the mother event, $$\phi(r) \sim (d+r)^{-q}$$ 5. and decay with time according to the modified Omori law, $$\psi(t) \sim (c+t)^{-p}$$ #### **Evaluation of ETAS Model** - The ETAS model provides a good first-order description of earthquake triggering - Suitable as a reference model for short-term predictions - In Southern California, short-term predictions of seismicity rate based on ETAS achieve probability gain factors >10 relative to long-term Poisson models (Helmstetter et al., 2005) - Gain decreases rapidly with magnitude threshold; i.e., little gain for large earthquakes - System-specific models provide basis for improvements - Some regions, such as ridge transform faults, show anomalous statistics -- and more predictability -- relative to ETAS - J. McGuire, M. Boettcher & T. H. Jordan, Foreshock sequences and shortterm earthquake predictability on East-Pacific Rise transform faults, *Nature*, 434, 457-461 (24 March 2005) #### **Evaluation of ETAS Model** - The ETAS model provides a good first-order description of earthquake triggering - Suitable as a reference model for short-term predictions - In Southern California, short-term predictions of seismicity rate based on ETAS achieve probability gain factors >10 relative to long-term Poisson models (Helmstetter et al., 2005) - Gain decreases rapidly with magnitude threshold; i.e., little gain for large earthquakes - System-specific models provide basis for improvements - Some regions, such as ridge transform faults, show anomalous statistics -- and more predictability -- relative to ETAS - J. McGuire, M. Boettcher & T. H. Jordan, Foreshock sequences and shortterm earthquake predictability on East-Pacific Rise transform faults, *Nature*, 434, 457-461 (24 March 2005) ### **Problems in Assessing Predictions** - Scientific publications provide insufficient information for independent evaluation - Active researchers are constantly tweaking their procedures, which become moving targets - Difficult to find resources to conduct and evaluate longterm prediction experiments - Data to evaluate prediction experiments are often improperly specified - Standards are lacking for testing predictions against reference forecasts #### SCEC Objectives in Prediction Research - Conduct paleoseismic research on the southern San Andreas and other major faults with emphasis on reconstructing the slip distributions of prehistoric earthquakes, and explore the implications of these data for behavior of the earthquake cycle and time-dependent earthquake forecasting. - Investigate stress-mediated fault interactions and earthquake triggering and incorporate the findings into time-dependent forecasts for Southern California. - Establish a controlled environment for the rigorous registration and evaluation of earthquake predictability experiments that includes intercomparisons to evaluate prediction skill. - Conduct prediction experiments to gain a physical understanding of earthquake predictability on time scales relevant to seismic hazards. **CSEP Objectives** #### **CSEP Goals** - G1. Reduce the controversy surrounding earthquake prediction through a collaboratory infrastructure to support a wide range of scientific prediction experiments - G2. Promote rigorous research on earthquake predictability through the SCEC program and its global partnerships - G3. Help the responsible government agencies assess the feasibility of earthquake prediction and the performance of proposed prediction algorithms #### **CSEP** Objectives - O1. Establish rigorous procedures for registering and evaluating prediction experiments - O2. Construct community standards and protocols for comparative testing of predictions - O3. Develop an infrastructure that allows groups of researchers to participate in prediction experiments - O4. Provide access to authorized data sets and monitoring products for calibrating and testing prediction algorithms - O5. Accommodate experiments involving fault systems in different geographic and tectonic environments #### Measures of Success - M1. Procedures established for all RELM experiments during1st year and for alarm-based algorithms during 2nd year - M2. Consensus on testing standards and protocols is endorsed by the agency committees during first 2 years - *M3*. CSEP is testing prospective prediction experiments, including all RELM experiments, in 2nd year - M4. CSEP is hosting prediction experiments from fault systems outside California in 3rd year - M5. Public communication of CSEP activities is judged to be effective by the SCEC External Advisory Committee and agency committees ## Issues - Science program - New SCEC focus group - Coordination with government agencies - USGS/NEPEC - OES/CGS/CEPEC - · Communication with the public - International collaborations - Sustainability